

2017 -- H 5035

=====
LC000191
=====

STATE OF RHODE ISLAND

IN GENERAL ASSEMBLY

JANUARY SESSION, A.D. 2017

—————
A N A C T

RELATING TO FOOD AND DRUGS-UNIFORM CONTROLLED SUBSTANCES ACT

Introduced By: Representatives McNamara, Diaz, Morin, Shanley, and McLaughlin

Date Introduced: January 06, 2017

Referred To: House Judiciary

It is enacted by the General Assembly as follows:

1 SECTION 1. Section 21-28-2.08 of the General Laws in Chapter 21-28 entitled "Uniform
2 Controlled Substances Act" is hereby amended to read as follows:

3 **21-28-2.08. Contents of schedules.**

4 Schedule I

5 (a) Schedule I shall consist of the drugs and other substances, by whatever official name,
6 common or usual name, chemical name, or brand name designated, listed in this section.

7 (b) Opiates. Unless specifically excepted or unless listed in another schedule, any of the
8 following opiates, including its isomers, esters, ethers, salts, and salts of isomers, esters, and
9 ethers whenever the existence of the isomers, esters, ethers, and salts is possible within the
10 specific chemical designation:

11 (1) Acetylmethadol

12 (2) Allylprodine

13 (3) Alphacetylmethadol

14 (4) Alphameprodine

15 (5) Alphamethadol

16 (6) Benzethidine

17 (7) Betacetylmethadol

18 (8) Betameprodine

19 (9) Betamethadol

- 1 (10) Betaprodine
- 2 (11) Clonitazene
- 3 (12) Dextromoramide
- 4 (13) DifenoXin
- 5 (14) Diampromide
- 6 (15) Diethylthiambutene
- 7 (16) Dimenoxadol
- 8 (17) Dimepheptanol
- 9 (18) Dimethylthiambutene
- 10 (19) Dioxaphetyl butyrate
- 11 (20) Dipipanone
- 12 (21) Ethylmethylthiambutene
- 13 (22) Etonitazene
- 14 (23) Extoxerdine
- 15 (24) Furethidine
- 16 (25) Hydroxypethidine
- 17 (26) Ketobemidone
- 18 (27) Levomoramide
- 19 (28) Levophenacymorphan
- 20 (29) Morpheridine
- 21 (30) Noracymethadol
- 22 (31) Norlevorphanol
- 23 (32) Normethadone
- 24 (33) Norpipanone
- 25 (34) Phenadoxone
- 26 (35) Phenampromide
- 27 (36) Phenomorphan
- 28 (37) Phenoperidine
- 29 (38) Piritramide
- 30 (39) Proheptazine
- 31 (40) Properidine
- 32 (41) Propiram
- 33 (42) Racemoramide
- 34 (43) Trimeperidone

- 1 (44) Tilidine
2 (45) Alpha-methylfentanyl
3 (46) Beta-hydroxy-3-methylfentanyl other names:
4 N-[1-(2hydroxy-2-phenethyl)-3-methyl-4piperidingyl] Nphenylpropanamide
5 [\(47\) 3,4-Dichloro-N-\[2-\(dimethylamino\) cyclohexyl\]-N-methylbenzamide, its isomers,](#)
6 [esters, ethers, salts and salts of isomers, esters and ethers \(Other names: U-47700\)-\(9547\).](#)

7 (c) Opium Derivatives. Unless specifically excepted or unless listed in another schedule,
8 any of the following opium derivatives, its salts, isomers, and salts of isomers whenever the
9 existence of the salts, isomers, and salts of isomers is possible within the specific chemical
10 designation:

- 11 (1) Acetorphine
12 (2) Acetyldihydrocodeine
13 (3) Benzylmorphine
14 (4) Codeine methylbromide
15 (5) Codeine-N-Oxide
16 (6) Cyprenorphine
17 (7) Desomorphine
18 (8) Dihydromorphine
19 (9) Etorphine (Except hydrochloride salt)
20 (10) Heroin
21 (11) Hydromorphenol
22 (12) Methyldesorphine
23 (13) Methylihydromorphine
24 (14) Morphine methylbromide
25 (15) Morphine methylsulfonate
26 (16) Morphine-N-Oxide
27 (17) Myrophine
28 (18) Nococodeine
29 (19) Nicomorphine
30 (20) Normorphine
31 (21) Pholcodine
32 (22) Thebacon
33 (23) Drotebanol

34 (d) Hallucinogenic Substances. Unless specifically excepted or unless listed in another

1 schedule, any material, compound, mixture, or preparation that contains any quantity of the
2 following hallucinogenic substances, or that contains any of its salts, isomers, and salts of isomers
3 whenever the existence of the salts, isomers, and salts of isomers is possible within the specific
4 chemical designation (for purposes of this subsection only, the term "isomer" includes the optical,
5 position, and geometric isomers):

6 (1) 3, 4-methylenedioxy amphetamine

7 (2) 5-methoxy-3, 4-methylenedioxy amphetamine

8 (3) 3, 4, 5-trimethoxy amphetamine

9 (4) Bufotenine

10 (5) Diethyltryptamine

11 (6) Dimethyltryptamine

12 (7) 4-methyl 2, 5-dimethoxyamphetamine

13 (8) Ibogaine

14 (9) Lysergic acid diethylamide

15 (10) Marihuana

16 (11) Mescaline

17 (12) Peyote. Meaning all parts of the plant presently classified botanically as *Lophophora*
18 *Williamsii* Lemair whether growing or not; the seeds of the plant; any extract from any part of the
19 plant; and any compound, manufacture, salt, derivative, mixture, or preparation of the plant, its
20 seeds or extracts.

21 (13) N-ethyl-3-piperidyl benzilate

22 (14) N-methyl-3-piperidyl benzilate

23 (15) Psilocybin

24 (16) Psilocyn

25 (17) Tetrahydrocannabinols. Synthetic equivalents of the substances contained in the
26 plant, or in the resinous extractives of *Cannabis*, sp. and/or synthetic substances, derivatives, and
27 their isomers with similar chemical structure and pharmacological activity such as the following:
28 delta 1 cis or trans tetrahydrocannabinol, and their optical isomers. Delta 6 cis or trans
29 tetrahydrocannabinol and their optical isomers. Delta 3, 4 cis or trans tetrahydrocannabinol and
30 their optical isomer. (Since nomenclature of these substances is not internationally standardized,
31 compounds of these structures, regardless of numerical designation of atomic positions covered).

32 (18) Thiophene analog of phencyclidine. 1-(1-(2 thienyl) cyclo-hexyl) piperidine: 2-

33 Thienyl analog of phencyclidine: TPCP

34 (19) 2,5 dimethoxyamphetamine

- 1 (20) 4-bromo-2,5-dimethoxyamphetamine, 4-bromo-2,5-dimethoxy-alpha-
2 methylphenethylamine: 4-bromo-2,5-DMA
- 3 (21) 4-methoxyamphetamine-4-methoxy-alpha-methylphenethylamine:
4 paramethoxyamphetamine: PMA
- 5 (22) Ethylamine analog of phencyclidine. N-ethyl-1- phenylcyclohexylamine, (1-
6 phenylcyclohexyl) ethylamine, N-(1-phenylcyclohexyl) ethylamine, cyclohexamine, PCE
- 7 (23) Pyrrolidine analog of phencyclidine. 1-(1-phenylcyclohexyl)- pyrrolidine PCPy, PHP
- 8 (24) Parahexyl; some trade or other names: 3-Hexyl-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-
9 trimethyl-6H-dibenz o (b,d) pyran: Synhexyl.
- 10 (25) Salvia Divinorum (Salvinorin A or Divinorin A), meaning any extract from any part
11 of the plant, and any compound, salt derivative, or mixture of the plant or its extracts. This shall
12 not mean the unaltered plant.
- 13 (26) Datura stamonium (jimson weed or datura), meaning any extract from any part of
14 the plant, and any compound, salt derivative, or mixture of the plant or its extracts. This shall not
15 mean the unaltered plant.
- 16 (e) Depressants. Unless specifically excepted or unless listed in another schedule, any
17 material, compound, mixture, or preparation that contains any quantity of the following
18 substances having a depressant effect on the central nervous system, including its salts, isomers,
19 and salts of isomers whenever the existence of the salts, isomers, and salts of isomers is possible
20 within the specific chemical designation:
- 21 (1) Mecloqualone.
- 22 (2) Methaqualone.
- 23 (3) 3-methyl fentanyl (n-(3methyl-1(2-phenylethyl)-4-piperidyl)-N-phenylpropanamide.
- 24 (4) 3,4-methyl-enedioxymethamphetamine (MDMA), its optical, positional, and
25 geometric isomers, salts, and salts of isomers.
- 26 (5) 1-methyl-4-phenyl-4-propionoxypiperidine (MPPP), its optical isomers, salts, and
27 salts of isomers.
- 28 (6) 1-(2-phenylethyl)-4-phenyl-4-acetyloxypiperidine (PEPAP), its optical isomers, salts,
29 and salts of isomers.
- 30 (7) N-(1-(1-methyl-2-phenyl)ethyl-4-piperidyl)-N-phenyl-acetamide (acetyl-alpha-
31 methylfentanyl), its optical isomers, salts, and salts of isomers.
- 32 (8) N-(1-(1-methyl-2(2-thienyl)ethyl-4-piperidyl)-N-phenylpropanami de (alpha-
33 methylthiofentanyl), its optical isomers, salts, and salts of isomers.
- 34 (9) N-(1-benzyl-piperidyl)-N-phenylpropanamide (benzyl-fentanyl), its optical isomers,

1 salts, and salts of isomers.

2 (10) N-(1-(2-hydroxy-2-phenyl)ethyl-4-piperidyl)-N-phenyl-propanamid e (beta-
3 hydroxyfentanyl), its optical isomers, salts, and salts of isomers.

4 (11) N-(3-methyl-1(2-hydroxy-2-phenyl)ethyl-4-piperidyl)-N-phenylpro panamide (beta-
5 hydroxy-3-methylfentanyl), its optical and geometric isomers, salts, and salts of isomers.

6 (12) N-(3-methyl)-1-(2-(2-thienyl)ethyl-4-piperidyl)-N-phenylpro- panamide (3-
7 methylthiofentanyl), its optical and geometric isomers, salts, and salts of isomers.

8 (13) N-(1-2-thienyl)methyl-4-piperidyl)-N-phenylpropanamide (thenylfentanyl), its
9 optical isomers, salts, and salts of isomers.

10 (14) N-(1-(2(2-thienyl)ethyl-4-piperidyl)-N-phenylpropanamide (thiofentanyl), its optical
11 isomers, salts, and salts of isomers.

12 (15) N-[1-(2-phenylethyl)-4-piperidyl] N-(4-fluorophenyl)-propanamid e (para-
13 fluorofentanyl), its optical isomers, salts, and salts of isomers.

14 (16) Gamma hydroxybutyrate, HOOC-CH₂-CH₂-CH₂OH, its optical, position, or
15 geometric isomers, salts, and salts of isomers.

16 (f) Stimulants. Unless specifically excepted or unless listed in another schedule, any
17 material, compound, mixture, or preparation that contains any quantity of the following
18 substances having a stimulant effect on the central nervous system, including its salts, isomers,
19 and salts of isomers:

20 (1) Fenethylamine

21 (2) N-ethylamphetamine

22 (3) 4-methyl-N-methylcathinone (Other name: mephedrone)

23 (4) 3,4-methylenedioxy-N-methylcathinone (Other name: methylone)

24 (5) 3,4-methylenedioxypyrovalerone (Other name: MDPV)

25 (g) Any material, compound, mixture, or preparation that contains any quantity of the
26 following substances:

27 (1) 5-(1,1-Dimethylheptyl)-2-[(1R,3S)-3-hydroxycyclohexyl] phenol (CP-47,497)

28 (2) 5-(1,1-Dimethyloctyl)-2-[(1R,3S)-3-hydroxycyclohexyl] phenol

29 (cannabicyclohexanol and CP-47,497 c8 homologue)

30 (3) 1-Butyl-3-(1 naphthoyl)indole, (JWH-073)

31 (4) 1-[2-(4-Morpholinyl)ethyl] 3-(1-naphthoyl)indole (JWH-200)

32 (5) 1-Pentyl-3-(1-naphthoyl)indole, (JWH-018 and AM678)

33 (h) Synthetic cannabinoids or piperazines. Unless specifically excepted, any chemical
34 compound which is not approved by the United States Food and Drug Administration or, if

1 approved, which is not dispensed or possessed in accordance with state and federal law, that
2 contains Benzylpiperazine (BZP); Trifluoromethylphenylpiperazine (TFMPP); 1,1-
3 Dimethylheptyl-11-hydroxytetrahydrocannabinol (HU-210); 1-Butyl-3-(1-naphthoyl) indole; 1-
4 Pentyl-3-(1-naphthoyl) indole; dexanabinol (HU-211); or any compound in the following
5 structural classes:

6 (1) Naphthoylindoles: Any compound containing a 3-(1-naphthoyl)indole structure with
7 substitution at the nitrogen atom of the indole ring by an alkyl, haloalkyl, alkenyl,
8 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
9 group, whether or not further substituted in the indole ring to any extent and whether or not
10 substituted in the naphthyl ring to any extent. Examples of this structural class include, but are not
11 limited, to JWH-015, JWH-018, JWH-019, JWH-073, JWH-081, JWH-122, JWH-200, and AM-
12 2201;

13 (2) Phenylacetylindoles: Any compound containing a 3-phenylacetylindole structure with
14 substitution at the nitrogen atom of the indole ring by an alkyl, haloalkyl, alkenyl,
15 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
16 group whether or not further substituted in the indole ring to any extent and whether or not
17 substituted in the phenyl ring to any extent. Examples of this structural class include, but are not
18 limited to, JWH-167, JWH-250, JWH-251, and RCS-8;

19 (3) Benzoylindoles: Any compound containing a 3-(benzoyl) indole structure with
20 substitution at the nitrogen atom of the indole ring by an alkyl, haloalkyl, alkenyl,
21 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
22 group whether or not further substituted in the indole ring to any extent and whether or not
23 substituted in the phenyl ring to any extent. Examples of this structural class include, but are not
24 limited, to AM-630, AM-2233, AM-694, Pravadoline (WIN 48,098), and RCS-4;

25 (4) Cyclohexylphenols: Any compound containing a 2-(3-hydroxycyclohexyl)phenol
26 structure with substitution at the 5-position of the phenolic ring by an alkyl, haloalkyl, alkenyl,
27 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
28 group whether or not substituted in the cyclohexyl ring to any extent. Examples of this structural
29 class include, but are not limited to, CP 47,497 and its C8 homologue (cannabicyclohexanol);

30 (5) Naphthylmethylindoles: Any compound containing a 1H-indol-3-yl-(1-naphthyl)
31 methane structure with substitution at the nitrogen atom of the indole ring by an alkyl, haloalkyl,
32 alkenyl, cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-
33 morpholinyl)ethyl group whether or not further substituted in the indole ring to any extent and
34 whether or not substituted in the naphthyl ring to any extent. Examples of this structural class

1 include, but are not limited to, JWH-175, JWH-184, and JWH-185;

2 (6) Naphthoylpyrroles: Any compound containing a 3-(1-naphthoyl)pyrrole structure
3 with substitution at the nitrogen atom of the pyrrole ring by an alkyl, haloalkyl, alkenyl,
4 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
5 group whether or not further substituted in the pyrrole ring to any extent and whether or not
6 substituted in the naphthyl ring to any extent. Examples of this structural class include, but are not
7 limited, to JWH-030, JWH-145, JWH-146, JWH-307, and JWH-368;

8 (7) Naphthylmethylindenes: Any compound containing a 1-(1-naphthylmethyl)indene
9 structure with substitution at the 3-position of the indene ring by an alkyl, haloalkyl, alkenyl,
10 cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl, or 2-(4-morpholinyl)ethyl
11 group whether or not further substituted in the indene ring to any extent and whether or not
12 substituted in the naphthyl ring to any extent. Examples of this structural class include, but are not
13 limited to, JWH-176; or

14 (8) Any other synthetic cannabinoid or piperazine which is not approved by the United
15 States Food and Drug Administration or, if approved, which is not dispensed or possessed in
16 accordance with state and federal law;

17 (i) Synthetic cathinones. Unless specifically excepted, any chemical compound which is
18 not approved by the United States Food and Drug Administration or, if approved, which is not
19 dispensed or possessed in accordance with state and federal law, not including bupropion,
20 structurally derived from 2-aminopropan-1-one by substitution at the 1-position with either
21 phenyl, naphthyl, or thiophene ring systems, whether or not the compound is further modified in
22 one or more of the following ways:

23 (1) By substitution in the ring system to any extent with alkyl, alkylendioxy, alkoxy,
24 haloalkyl, hydroxyl, or halide substituents, whether or not further substituted in the ring system
25 by one or more other univalent substituents. Examples of this class include, but are not limited to,
26 3,4-Methylenedioxycathinone (bk-MDA);

27 (2) By substitution at the 3-position with an acyclic alkyl substituent. Examples of this
28 class include, but are not limited to, 2-methylamino-1-phenylbutan-1-one (buphedrone);

29 (3) By substitution at the 2-amino nitrogen atom with alkyl, dialkyl, benzyl, or
30 methoxybenzyl groups, or by inclusion of the 2-amino nitrogen atom in a cyclic structure.
31 Examples of this class include, but are not limited to, Dimethylcathinone, Ethcathinone, and a-
32 Pyrrolidinopropiophenone (a-PPP); or

33 (4) Any other synthetic cathinone which is not approved by the United States Food and
34 Drug Administration or, if approved, is not dispensed or possessed in accordance with state or

1 federal law;

2 Schedule II

3 (a) Schedule II shall consist of the drugs and other substances, by whatever official name,
4 common or usual name, chemical name, or brand name designated, listed in this section.

5 (b) Substances, vegetable origin, or chemical synthesis. Unless specifically excepted or
6 unless listed in another schedule, any of the following substances whether produced directly or
7 indirectly by extraction from substances of vegetable origin, or independently by means of
8 chemical synthesis, or by a combination of extraction and chemical synthesis:

9 (1) Opium and opiate, and any salt, compound, derivative, or preparation of opium or
10 opiate excluding naloxone and its salts, and excluding naltrexone and its salts, but including the
11 following:

12 (i) Raw opium

13 (ii) Opium extracts

14 (iii) Opium fluid extracts

15 (iv) Powdered opium

16 (v) Granulated opium

17 (vi) Tincture of opium

18 (vii) Etorphine hydrochloride

19 (viii) Codeine

20 (ix) Ethylmorphine

21 (x) Hydrocodone

22 (xi) Hydromorphone

23 (xii) Metopon

24 (xiii) Morphine

25 (xiv) Oxycodone

26 (xv) Oxymorphone

27 (xvi) Thebaine

28 (2) Any salt, compound, derivative, or preparation that is chemically equivalent or
29 identical with any of the substances referred to in subdivision (1) of this subsection, except that
30 these substances shall not include the isoquinoline alkaloids of opium.

31 (3) Opium poppy and poppy straw.

32 (4) Coca leaves and any salt, compound, derivative, or preparation of coca leaves, and
33 any salt, compound, derivative, or preparation that is chemically equivalent or identical with any
34 of these substances, except that the substances shall not include decocainized coca leaves or

1 extraction of coca leaves, which extractions do not contain cocaine or ecgonine.

2 (5) Concentrate of poppy straw (the crude extract of poppy straw in liquid, solid, or
3 powder form that contains the phenanthrine alkaloids of the opium poppy).

4 (c) Opiates. Unless specifically excepted or unless listed in another schedule, any of the
5 following opiates, including its isomers, esters, ethers, salts; and salts of isomers, esters, and
6 ethers whenever the existence of the isomers, esters, ethers, and salts is possible within the
7 specific chemical designation:

8 (1) Alphaprodine

9 (2) Anileridine

10 (3) Bezitramide

11 (4) Dihydrocodeine

12 (5) Diphenoxylate

13 (6) Fentanyl

14 (7) Isomethadone

15 (8) Levomethorphan

16 (9) Levorphanol

17 (10) Metazocine

18 (11) Methadone

19 (12) Methadone-Intermediate, 4-cyano-2-dimethylamino-4, 4-diphenyl butane

20 (13) Moramide-Intermediate, 2-methyl-3-morpholino-1, 1-diphenylpropane-carboxylic
21 acid

22 (14) Pethidine

23 (15) Pethidine-Intermediate-A, 4-cyano-1-methyl-4-phenylpiperidine

24 (16) Pethidine-Intermediate-B, ethyl-4-phenylpiperidine-4-carboxylate

25 (17) Pethidine-Intermediate-C, 1-methyl-4-phenylpiperidine-4-carboxylic acid

26 (18) Phenaxocine

27 (19) Piminodine

28 (20) Racemethorphan

29 (21) Racemorphan

30 (22) Bulk Dextropropoxyphene (non-dosage forms)

31 (23) Suffentanil

32 (24) Alfentanil

33 (25) Levoalphacetylmethadol

34 (d) Stimulants. Unless specifically excepted or unless listed in another schedule, any

1 material, compound, mixture, or preparation that contains any quantity of the following
2 substances having a stimulant effect on the central nervous system:

3 (1) Amphetamine, its salts, optical isomers, and salts of its optical isomers.

4 (2) Methamphetamine, its salts, and salts of its isomers.

5 (3) Phenmetrazine and its salts.

6 (4) Methylphenidate.

7 (e) Depressants. Unless specifically excepted or unless listed in another schedule, any
8 material, compound, mixture, or preparation that contains any quantity of the following
9 substances having a depressant effect on the central nervous system, including its salts, isomers,
10 and salts of isomers whenever the existence of the salts, isomers, and salts of isomers is possible
11 within the specific chemical designation:

12 (1) Amobarbital

13 (2) Glutethimide

14 (3) Methyprylon

15 (4) Pentobarbital

16 (5) Phencyclidine

17 (6) Secobarbital

18 (7) Phencyclidine immediate precursors:

19 (i) 1-phencyclohexylamine

20 (ii) 1-piperidinocyclohexane-carbonitrile (PCC)

21 (8) Immediate precursor to amphetamine and methamphetamine: Phenylacetone. Some
22 other names: phenyl-2-propanone; P2P; benzyl methyl ketone; methyl benzene ketone.

23 **Schedule III**

24 (a) Unless specifically excepted or unless listed in another schedule, any material,
25 compound, mixture, or preparation that contains any quantity of the following substances having
26 a depressant effect on the central nervous system:

27 (1) Any substance that contains any quantity of a derivative of barbituric acid or any salt
28 of a derivative of barbituric acid.

29 (2) Chlorhexadol

30 (3) Lysergic acid

31 (4) Lysergic acid amide

32 (5) Sulfondiethylmethane

33 (6) Sulfonethylmethane

34 (7) Sylfonmethane

1 (8) Any compound, mixture, or preparation containing amobarbital, secobarbital,
2 pentobarbital, or any salt of them and one or more other active medicinal ingredients that are not
3 listed in any schedule.

4 (9) Any suppository dosage form containing amobarbital, secobarbital, pentobarbital, or
5 any salt of any of these drugs and approved by the Food and Drug Administration for marketing
6 only as a suppository.

7 (10) Ketamine, its salts, isomers, and salts of isomers. (Some other names for ketamine:
8 (+)-2-(2-chlorophenyl)-2-(methylamino)-cyclohexanone).

9 (b) Unless specifically excepted or unless listed in another schedule, any material,
10 compound, mixture, or preparation containing limited quantities of any of the following narcotic
11 drugs, or any salts of them:

12 (1) Not more than one and eight tenths grams (1.8 gms.) of codeine per one hundred
13 milliliters (100 mls.) or not more than ninety milligrams (90 mgs.) per dosage unit, with an equal
14 or greater quantity of an isoquinoline alkaloid of opium.

15 (2) Not more than one and eight tenths grams (1.8 gms.) of codeine per one hundred
16 milliliters (100 mls.) or not more than ninety milligrams (90 mgs.) per dosage unit, with one or
17 more active, nonnarcotic ingredients in recognized therapeutic amounts.

18 (3) Not more than three hundred milligrams (300 mgs.) of dihydrocodeinone per one
19 hundred milliliters (100 mls.) or not more than fifteen milligrams (15 mgs.) per dosage unit, with
20 a fourfold or greater quantity of an isoquinoline alkaloid of opium.

21 (4) Not more than three hundred milligrams (300 mgs.) of dihydrocodeinone per one
22 hundred milliliters (100 mls.) or not more than fifteen milligrams (15 mgs.) per dosage unit, with
23 one or more active nonnarcotic ingredients in recognized therapeutic amounts.

24 (5) Not more than one and eight tenths grams (1.8 gms.) of dihydrocodeine per one
25 hundred milliliters (100 mls.) or not more than ninety milligrams (90 mgs.) per dosage unit, with
26 one or more active nonnarcotic ingredients in recognized therapeutic amounts.

27 (6) Not more than three hundred milligrams (300 mgs.) of ethylmorphine per one
28 hundred milliliters (100 mls.) or not more than fifteen milligrams (15 mgs.) per dosage unit, with
29 one or more active nonnarcotic ingredients in recognized therapeutic amounts.

30 (7) Not more than five hundred milligrams (500 mgs.) of opium per one hundred
31 milliliters (100 mls.) or per one hundred grams (100 gms.) or not more than twenty-five
32 milligrams (25 mgs.) per dosage unit, with one or more active nonnarcotic ingredients in
33 recognized therapeutic amounts.

34 (8) Not more than fifty milligrams (50 mgs.) of morphine per one hundred milliliters (100

1 mls.) per one hundred grams (100 gms.) with one or more active, nonnarcotic ingredients in
2 recognized therapeutic amounts.

3 (c) Stimulants. Unless specifically excepted or listed in another schedule, any material,
4 compound, mixture, or preparation that contains any quantity of the following substances having
5 a stimulant effect on the central nervous system, including its salts, isomers, and salts of the
6 isomers whenever the existence of the salts of isomers is possible within the specific chemical
7 designation:

8 (1) Benzphetamine

9 (2) Chlorphentermine

10 (3) Clortermine

11 (4) Mazindol

12 (5) Phendimetrazine

13 (d) Steroids and hormones. Anabolic steroids (AS) or human growth hormone (HGH),
14 excluding those compounds, mixtures, or preparations containing an anabolic steroid that because
15 of its concentration, preparation, mixture, or delivery system, has no significant potential for
16 abuse, as published in 21 CFR 1308.34, including, but not limited to, the following:

17 (1) Chlorionic gonadotropin

18 (2) Clostebol

19 (3) Dehydrochloromethyltestosterone

20 (4) Ethylestrenol

21 (5) Fluoxymesterone

22 (6) Mesterolone

23 (7) Metenolone

24 (8) Methandienone

25 (9) Methandrostenolone

26 (10) Methyltestosterone

27 (11) Nandrolone decanoate

28 (12) Nandrolone phenpropionate

29 (13) Norethandrolone

30 (14) Oxandrolone

31 (15) Oxymesterone

32 (16) Oxymetholone

33 (17) Stanozolol

34 (18) Testosterone propionate

- 1 (19) Testosterone-like related compounds
2 (20) Human Growth Hormone (HGH)
3 (e) Hallucinogenic substances.
4 (1) Dronabinol (synthetic) in sesame oil and encapsulated in a soft gelatin capsule in U.S.
5 Food and Drug Administration-approved drug product. (Some other names for dronabinol: (6aR-
6 trans)-6a, 7, 8, 10a- tetrahydro-6, 6, 9- trimethyl-3-pentyl-6H- dibenzo[b,d] yra n-1-ol, or (-)-delta-
7 9(trans)-tetrahydrocannabinol.)

8 Schedule IV

- 9 (1) Barbitol.
10 (2) Chloral betaine
11 (3) Chloral hydrate
12 (4) Ethchrovynol
13 (5) Ethinamate
14 (6) Methohexital
15 (7) Meproamate
16 (8) Methylphenobarbital
17 (9) Paraldehyde
18 (10) Petrichloral
19 (11) Phenobarbital
20 (12) Fenfluramine
21 (13) Diethylpropion
22 (14) Phentermine
23 (15) Pemoline (including organometallic complexes and chelates thereof).
24 (16) Chlordiazepoxide
25 (17) Clonazepam
26 (18) Clorazepate
27 (19) Diazepam
28 (20) Flurazepam
29 (21) Mebutamate
30 (22) Oxazepam
31 (23) Unless specifically excepted or unless listed in another schedule, any material,
32 compound, mixture, or preparation that contains any quantity of the following substances,
33 including its salts:

34 Dextropropoxyphene(alpha-(+)-4-dimethylamino-1,2-diphenyl-3- methyl-2-

- 1 propronoxybutane).
- 2 (24) Prazepam
- 3 (25) Lorazepam
- 4 (26) Not more than one milligram (1 mg.) of difenoxin and not less than twenty-five (25)
- 5 micrograms of atropine sulfate per dosage unit.
- 6 (27) Pentazocine
- 7 (28) Pipradrol
- 8 (29) SPA (-)-1-dimethylamino-1, 2-diphenylethane
- 9 (30) Temazepam
- 10 (31) Halazepam
- 11 (32) Alprazolam
- 12 (33) Bromazepam
- 13 (34) Camazepam
- 14 (35) Clobazam
- 15 (36) Clotiazepam
- 16 (37) Cloxazolam
- 17 (38) Delorazepam
- 18 (39) Estazolam
- 19 (40) Ethyl Ioflazepate
- 20 (41) Fludizaepam
- 21 (42) Flunitrazepam
- 22 (43) Haloxazolam
- 23 (44) Ketazolam
- 24 (45) Loprazolam
- 25 (46) Lormetazepam
- 26 (47) Medazepam
- 27 (48) Nimetazepam
- 28 (49) Nitrazepam
- 29 (50) Nordiazepam
- 30 (51) Oxazolam
- 31 (52) Pinazepam
- 32 (53) Tetrazepam
- 33 (54) Mazindol
- 34 (55) Triazolam

1 (56) Midazolam

2 (57) Quazepam

3 (58) Butorphanol

4 (59) Sibutramine

5 Schedule V

6 (a) Any compound, mixture, or preparation containing any of the following limited
7 quantities of narcotic drugs, which shall include one or more non-narcotic active medicinal
8 ingredients in sufficient proportion to confer upon the compound, mixture, or preparation
9 valuable medicinal qualities other than those possessed by the narcotic drug alone:

10 (1) Not more than two hundred milligrams (200 mgs.) of codeine per 100 milliliters (100
11 mls.) or per one hundred grams (100 gms.).

12 (2) Not more than one hundred milligrams (100 mgs.) of dihydrocodeine per 100
13 milliliters (100 mls.) or per one hundred grams (100 gms.).

14 (3) Not more than one hundred milligrams (100 mgs.) of ethylmorphine per 100
15 milliliters (100 mls.) or per one hundred grams (100 gms.).

16 (4) Not more than two and five tenths milligrams (2.5 mgs.) of diphenixylate and not less
17 than twenty-five (25) micrograms of atropine sulfate per dosage unit.

18 (5) Not more than one hundred milligrams (100 mgs.) of opium per one hundred
19 milliliters (100 mls.) or per one hundred grams (100 gms.).

20 (b) Not more than five tenths milligrams (0.5 mgs.) of difenoxin and not less than twenty-
21 five (25) micrograms of atropine sulfate per dosage unit.

22 (c) Buprenorphine

23 (d) Unless specifically exempted or excluded or unless listed in another schedule, any
24 material, compound, mixture, or preparation that contains any quantity of the following
25 substances having a stimulant effect on the central nervous system, including its salts, isomers,
26 and salts of isomers:

27 (1) Propylhexedrine (except as benzedrex inhaler)

28 (2) Pyrovalerone.

29 SECTION 2. This act shall take effect upon passage.

=====
LC000191
=====

EXPLANATION
BY THE LEGISLATIVE COUNCIL
OF

A N A C T

RELATING TO FOOD AND DRUGS-UNIFORM CONTROLLED SUBSTANCES ACT

1 This act would add the synthetic opioid U-47700 3,4-dichloro-N-[2-(dimethylamino)
2 cyclohexyl]-N-methylbenzamidem) to the list of Schedule I controlled substances as enumerated
3 in §21-28-2.08 of the general laws.

4 This act would take effect upon passage.

=====
LC000191
=====